Clinico-pathological Conference

Case report (Dr D R Churchill)

and a bacterial chest infection.

A 34 year old homosexual Afro-Caribbean man was admitted with a one week history of

profuse watery diarrhoea, passing liquid stools every 15-20 minutes, and diffuse

abdominal pain. Eleven days previously he

had completed a 7 day course of oral flu-

cloxacillin (500 mg four times daily) and

intravenous cefuroxime (750 mg three times

daily) as treatment for cellulitis of his forearm

Indies but had lived in England since he was

two years old. Four years before this ad-

mission he was found to be HIV-1 antibody

positive and two years later he had

The patient had been born in the West

Recurrent pseudomembranous colitis due to Clostridium difficile in AIDS

creatinine

D R Churchill, S B Lucas, I Williams, N M Foley, R F Miller

Department of Medicine, Middlesex Hospital, London, W1N 8AA D R Churchill

Department of Histopathology S B Lucas

Academic Department of Genitourinary Medicine I Williams

Department of Medicine, University College London Medical School, London, W1N 8AA R F Miller

Department of Thoracic Medicine, Royal Free Hospital, London NW3 2QG N M Foley

Address correspondence to: Dr R F Miller, Department of Medicine, UCLMS, First Floor Crosspiece, Middlesex Hospital, London, W1N 8AA, UK

Accepted for publication 28 September 1993

Figure 1 Plain abdominal radiograph showing marked gaseous distension of the transverse

colon.

 μ mol/l, blood urea = 21·7 (normal = 3·0–8·0) mmol/l. The total white blood cell count was 1.8×10^9 /l (neutrophils 0.8×10^9 /l) and the CD4 count was 0.01 (normal = 0.35-2.2) ×10% being 1% of the total lymphocyte count. He was given intravenous rehydration and his clinical condition and renal function tests improved. However his diarrhoea persisted. Stool culture was negative for Shigella, Salmonella and Campylobacter species, and acid and alcohol fast bacilli (AAFB) were not seen. Two days after admission he developed abdominal distension and rebound tenderness. An abdominal radiograph showed marked gaseous distension of the transverse colon (fig 1). Sigmoidoscopy revealed liquid bloody stool and a mild proctitis. The following day Clostridium difficile toxin was found in the stools. Oral vancomycin (125 mg four times daily) was given for seven days; his and abdominal pain rapidly diarrhoea improved. The day after completing vancomycin he again became unwell with fever, dyspnoea and a non-productive cough. Arterial blood gases revealed hypoxia, PaO₂ = 8.0kPa, breathing air, and a chest radiograph showed consolidation in the left mid zone; blood cultures were negative. It was felt he had a bacterial pneumonia and he was treated initially with oral erythromycin and when he failed to respond to this, treatment was changed to intravenous cefuroxime (750 mg

242

was

(normal = 50-125)

Twenty three days after admission he suddenly became unwell with a high fever of 39.5° C. At this time he was neutropenic, 0.6×10^{9} l. A repeat sample of stool was negative for *C difficile* toxin but *Staphylococcus epidermidis* was isolated from blood cultures. Intravenous teicoplanin (200 mg once daily) was given for 8 days and the patient rapidly recovered, only to develop left orchitis due to *Pseudomonas aeruginosa*. This was complicated by an epididymal abscess which required surgical drainage and a further course of gentamicin was given.

three times daily), flucloxacillin (400 mg four

times daily) and gentamicin (80 mg three

times daily). The patient made a slow but

steady recovery.

After 7 weeks in hospital the patient was discharged to a hospice. He remained there for four weeks but was then readmitted with a two week history of constant lower abdominal pain and rectal bleeding without diarrhoea.

Figure 2 Plain abdominal radiograph showing extensive "thumb printing" of colonic mucosa, in addition to gaseous distension.

An abdominal radiograph (fig 2) showed gaseous distension of the colon with extensive "thumb printing" of the colonic mucosa. Sigmoidoscopy revealed florid pseudomembranous colitis. Rectal biopsy confirmed a proctitis: no crypt abscesses were seen and special stains did not detect cryptosporidia or cytomegalovirus. A stool sample was positive for C difficile toxin. A further course of oral vancomycin was prescribed with rapid improvement in symptoms. Subsequent stool samples on day 16 and day 21 were negative for C difficile toxin. Two weeks later diarrhoea recurred and C difficile toxin was identified in the stool; oral metronidazole (400 mg three times daily) was given with resolution of symptoms and the stool was again negative for C difficile toxin.

This time the patient reported visual disturbance in both eyes, cytomegalovirus retini-

tis was diagnosed on the basis of typical retinal appearances. Ganciclovir was commenced (5 mg/kg intravenously twice daily) and a Hickman line was inserted. After three weeks treatment there had been stabilisation in visual symptoms and an improvement in retinal appearances and so ganciclovir was reduced to maintenance dose (5 mg/kg intravenously daily). A chest radiograph taken after placement of the Hickman line (fig 3) showed diffuse shadowing. In the lower zones the shadowing was patchy but more confluent in the upper zones. Fibreoptic bronchoscopy was performed and showed extensive endobronchial Kaposi's sarcoma. Bronchoalveolar lavage from the right lower lobe was negative for P carinii and other pathogens.

It was planned to give chemotherapy as treatment for the pulmonary Kaposi's sarcoma but the patient's condition suddenly deteriorated with onset of diffuse abdominal pain and profuse diarrhoea. Stool cultures were again positive for *C difficile* toxin. Terminally the patient became hypotensive and clinically septicaemic; despite resuscitative measures he died eleven weeks after admission.

Discussion (Dr. I Williams)

This 34 year old man had advanced HIV disease with profound immunosuppression. His CD4 count was 0.01×10^9 /l and he had pneumocystis pneumonia two years previously. He then presented with severe diarrhoea, abdominal pain, salt and water depletion and fever. There are several possible causes for acute diarrhoea in this population of patients.1 (table 1) Firstly, cryptosporidiosis may present with profuse watery diarrhoea and abdominal pain.23 In advanced HIV disease it is difficult to treat and is associated with a poor prognosis. In this patient examination of multiple stool specimens and rectal biopsy did not demonstrate cryptosporidium. Secondly. cytomegalovirus (CMV) disease is common in patients with CD4 counts less than $0.05 \times$ 109/1.4 This patient was noted to have CMV retinitis later on the course of his illness. Severe CMV colitis⁵ can occur but the rectal biopsy did not show typical features, and treatment with ganciclovir did not influence

(A) Infections	
(i) bacteria	Salmonella species
	Shigella-species
	Clostridium difficile
	Campylobacter jejuni
(ii) mycobacteria	Mycobacterium avium-intracellulare
(iii) viruses	cytomegalovirus
	Herpes simplex virus
	adenovirus
(iv) protozoa	Cryptosporidium
	Microsporidia
	Isospora belli
(B) Other causes	
(i) HIV enteropat	
(ii) extensive Kape	
(iii) lymphoma of s	small bowel
(iv) chronic pancre	
	to HIV infection
(b) secondary	to therapy

the diarrhoeal illness; however, it remains a possibility in this patient. The abdominal tenderness and marked distension of the transverse colon seen on the abdominal radiograph suggest a toxic megacolon. Bacterial enteric infections are known to cause severe colitis in patients with HIV disease particularly Shigella and Salmonella species.26 Repeated stool cultures for bacteria were negative in this man. Of other non-infectious causes of diarrhoea, Kaposi's sarcoma in the gut can cause symptoms if extensive but lesions are often clinically silent.²⁷ This patient had cutaneous and palatal Kaposi's sarcoma diagnosed two years previously but it is unlikely that bowel involvement was contributing to his illness. The incidence of non-Hodgkin's lymphoma is increased in patients with advanced HIV disease and in the bowel may present with multiple symptoms, depending on the site, including abdominal pain and diarrhoea.

The clinical presentation in this man suggests an acute gastrointestinal infection and the subsequent finding of Clostridium difficile toxin in stool cultures and the presence of pseudomembranes on sigmoidoscopy confirmed this. In case series of infectious causes diarrhoea in patients with AIDS, Clostridium difficile has been reported, but it appears to be an uncommon pathogen.89 In view of the marked immunosuppression, high rate of hospitalisation and frequent use of antibiotics in patients with AIDS this seems surprising and may represent under diagnosis. Numerous antibiotics have been implicated in causing pseudomembranous colitis. This patient received treatment for a cellulitis prior to his admission with diarrhoea, subsequently he was given several courses of antibiotics for a bacterial pneumonia and an epididymal abscess. Antibiotic-associated diarrhoea may occur in the absence of Clostridium difficile but when Clostridium diffiis present it is associated with pseudomembranous colitis and may cause severe abdominal pain, fever, bloody diarrhoea, toxic megacolon and secondary bowel perforation.8 Despite treatment with both vancomycin and metronidazole, this patient's recurrent episodes of Clostridium difficile infection were probably secondary to persistent carriage of the organism in the gut, rather than due to re-infection. Use of alternative treatment, such as cholestyramine, would not have altered the outcome. Multiple factors such as an underlying HIV enteropathy, the presence of CMV, recurrent bacterial infections and the profound immuno-suppression may have all contributed to this patient's diarrhoeal disease and outcome.

The finding of endobronchial Kaposi's sarcoma at bronchoscopy may have made this patient more susceptible to bacterial pneumonia, alternatively bronchiectasis may occur following severe episodes of pneumocystis pneumonia and may have contributed to this man's respiratory illness. The finding of confluent shadowing in the upper zones of both lungs on the chest radiograph suggested

a clinical diagnosis of pneumocystis pneumonia particularly as he had been receiving inhaled pentamidine as secondary prophylaxis. Some patients receiving this form of prophylaxis may relapse and present with upper lobe pneumocystis pneumonia.

Discussion (Dr Noeleen Foley)

This patient's history illustrates one of the most common clinical problems in AIDS, namely diarrhoea, and one of its least frequent causes: Clostridium difficile. Dr Williams has discussed the differential diagnosis of diarrhoea in patients with advanced disease and I agree that CMV infection would be high on the list, as either a co-pathogen or sole agent, particularly during the second episode described, when there was little diarrhoea but rectal bleeding occurred and the plain abdominal radiograph showed thumbprinting.

Diarrhoea is one of the most frequent symptoms in patients with AIDS, occurring in up to 90% of patients.10 There is also some evidence that patients with AIDS who have diarrhoea have a greater degree of immune suppression than those who do not have this symptom. In the majority of patients, an infectious pathogen can be identified in the stool (up to 80%) and diarrhoea may be polymicrobial. 12710 The organisms responsible vary depending on the geographical area in which the patient lives and the stage of disease. Among the commonest pathogens in European and North American patients are bacteria such as Salmonella, Shigella and Campylobacter, mycobacteria such as M avium intracellulare, parasites such as Entamoeba histolytica and viruses such as adenovirus and cytomegalovirus.

In a review of diarrhoea in patients with AIDS a three stage protocol for investigation has been suggested.2 (table 2) In practice most units would carry out the investigations described in step 1 in all patients, although examination for C difficile toxin is not routine

Table 2 Investigation of diarrhoea in patients with AIDS

S	tep	1

- (a) Culture stool for Salmonella species, Shigella flexneri and
- Campylobacter jejuni (minimum 3 samples).
 Assay for Clostridium difficile toxin.
 Stain and culture stool for alcohol and acid fast bacilli AAFB) and fungi.
- (d) Examine stool for parasites.

- Sigmoidoscopy and rectal biopsy.
- (b) Endoscopy (colonoscopy and oesophagogastroduo-denoscopy) in order to examine bowel and obtain biopsy pecimens and luminal material.
- (c) Colonic biopsy specimens cultured for CMV, adenovirus, mycobacteria and Herpes simplex virus.
 (d) Duodenal biopsy specimens cultured for CMV and myco-
- (e) Staining of biopsy specimens for protozoa, viral inclusions nd AAFB
- (f) Staining of duodenal fluid for protozoa.

Electron microscopy examination of biopsy specimens for *Microsporidia* (duodenal biopsy) and adenovirus (colonic biopsy).

Figure 4 Liver showing dark red lesions of Kaposi's sarcoma extending from the portal tracts.

in many centres. Sigmoidoscopy and biopsy are commonly performed but the results of these investigations are usually awaited before proceeding to colonoscopy or upper gastrointestinal endoscopy.

It is important to note that there is a high yield of specific pathogens in patients with AIDS, that infection with enteric pathogens rarely resolves spontaneously and that specific

Figure 5 Transverse colon showing multiple small plaques of exudate, typical of pseudomembranous colitis (unstained).

Figure 6 Colon histology: showing typical lesions of pseudomembranous colitis with a plaque of exudate over dilated degenerate crypts (haematoxylin and eosin, magnification × 20).

therapy brings about improvement in up to 75% of cases. In this case, specific therapy appears to have been effective, but the symptoms relapsed more frequently than is usual with C difficile. Organisms of C difficile may persist after treatment which has effectively eliminated the toxin and there is a recurrence rate of up to 20%.

- Clinical diagnoses: 1. Pseudomembranous colitis due to Clostridium difficile.
 - 2. Cutaneous, palatal and endobronchial Kaposi's sarcoma.
 - 3. Recurrent, apical pneumocystis pneumonia?

Pathology (Dr S B Lucas)

The body was that of a thin black man. On the trunk and limbs were many lesions of Kaposi's sarcoma. The main pathological abnormalities were found in the respiratory and alimentary tracts.

In the lungs there were Kaposi's sarcoma in the trachea and in the lower lobe bronchi and lower zone parenchyma. Also Kaposi's was present in the hilar lymph nodes. In the upper zones there was extensive Pneumocystis carinii pneumonia with calcification—reflecting chronicity. Small lesions of Kaposi's were also found on the palate, on the oesophagus, jejunum and in the caecum. Lesions were also found in the liver radiating out from the portal tracts. (fig 4)

In the large bowel there was severe pseudomembranous colitis extending from the caecum to rectum (figs 5 & 6) but there was no histological evidence of CMV. In the left testis there was scarring, and Gram-negative rods seen in vessel walls were indicative of Pseudomonas infection.

The brain had only very scanty non-specific microglial nodules. Multiple sections of the right eye failed to reveal CMV infection.

Pathological diagnoses: 1. Pseudomembranous colitis.

- 2. Pneumocystis carinii pneumonia of upper lobes.
- 3. Kaposi's sarcoma of skin, lungs, bowel.
- 4. Residual Gram-negative rod infection.

Discussion (Dr R F Miller)

Since this case we have seen two other HIV positive patients with Clostridium difficile diarrhoea. The first was a 45 year old heterosexual Caucasian man who became neutropenic secondary to chemotherapy given for treatment of disseminated non-Hodgkin's lymphoma. He had received intravenous ceftazidime as empirical treatment for neutropenic fever and then developed diarrhoea. Clostridium difficile was identified in the stool; his symptoms resolved with oral vancomycin therapy. The second patient, a 42 year old homosexual Caucasian man, developed Clostridium difficile diarrhoea whilst receiving rifampicin, ethambutol and clarithromycin as treatment for disseminated Mycobacterium avium-intracellulare infection and co-trimoxazole as secondary prophylaxis against pneumocystis pneumonia.

We thank Jane Healing for typing the manuscript.

- Smith PD, Quinn TC, Strober W, Janoff EN, Masur H. NIH Conference: Gastrointestinal Infections in AIDS. Ann Intern Med 1992;11:63-77.
 Smith PD, Lane HC, Gill VJ, et al. Intestinal infections in patients with the acquired immunodeficiency syndrome (AIDS). Etiology and response to therapy. Ann Intern Med 1988;108:328-33.
 Landers PE, Derbyers DA, Vernon A, et al. Previolence
- Med 1988;108:328-33.
 Laughton BE, Drukman DA, Vernon A, et al. Prevalence of enteric pathogens in homosexual men with and without acquired immunodeficiency syndrome. Gastroenterology 1988;94:984-93.
 Francis ND, Boylston AW, Roberts AH, Parkin JM,

- Pinching AJ. Cytomegalovirus infection in gastrointestinal tracts of patients infected with HIV-1 or AIDS. J Clin Pathol 1989;42:1055-64.

 5 Jacobson MA, Mills J. Serious cytomegalovirus disease in acquired immunodeficiency syndrome (AIDS). Clinical findings, diagnosis and treatment. Ann Intern Med 1988;108:585-94.
- 6 Sperber SH, Schleupner CJ. Salmonellosis during infec-
- 6 Sperber SH, Schleupner CJ. Salmonellosis during infection with human immunodeficiency virus. Rev Infect Dis 1987;5:925-34.
 7 Connolly GM, Shanson D, Hawkins DA, Webster JN, Gazzard BG. Non-cryptosporidial diarrhoea in human immunodeficiency virus (HIV) infected patients. Gut 1989;30:195-200.
 Feberty P, Aprilionic associated collisis. In 3rd Ed. Ede.
- 1989;30:195-200.
 Fekety R. Antibiotic-associated colitis. In 3rd Ed. Eds Mandell GL, Douglas RG, Bennett JE eds. Principles and Practice of Infectious Disease. New York Churchill Livingstone, 1990:863-9.
 Hillman RJ, Gopal Rao G, Harris JRW, Taylor-Robinson D. Ciprofloxacin as a cause of Clostridium difficile-associated diarrhoea in an HIV antibody positive patient. J Infect 1990;21:205-7.
 Janoff EN, Smith PD. Perspectives on gastrointestinal infections in AIDS. Gastroenterol Clin North Am 1988; 17:451-63.